

Meal Components: Meat/Meat Alternate-Other Vegetable-Grains

Main Dishes D-55r

Lance Product	25 Servings		50 Servings		Directions		
Ingredients	Weight	Measure	Weight	Measure	Process #2: Same Day Service		
Water		1 qt 3 cups		3 qt 2 cups	1. Boil water.		
Brown rice, long-grain, regular, dry	1 lb 8 oz	3 ¾ cups	3 lb	1 qt 3 ½ cups	 Place 1 lb 8 oz brown rice in each steam table pan (12" x 20" x 2 ½"). For 25 servings, use 1 pan. For 50 servings, use 2 pans. Pour boiling water (1 qt 3 cups per steam table pan) over brown rice. Stir. Cover pans tightly. Bake: Conventional oven: 350 °F for 40 minutes Convection oven: 325 °F for 40 minutes Remove from oven and let stand covered for 5 minutes. 		
Canola oil		½ cup		½ cup	6. Cook oil and broth over medium heat for 5 minutes.		
Low-sodium chicken broth		1 cup		2 cups			
*Fresh carrots, shredded	1 lb 1 ½ oz	1 qt 1 cup	2 lb 3 oz	2 qt 2 cups	7. Add carrots, celery, and onions. Cook for 10 minutes or until vegetables are tender. Set aside.		
*Fresh celery, diced	11 ½ oz	2 ¼ cups	1 lb 7 oz	1 qt ½ cup			
*Fresh onions, chopped ½"	11 oz	2 ½ cups	1 lb 6 oz	1 qt 1 cup			
Curry powder		3 Tbsp		1/4 cup 2 Tbsp	8. Combine curry, garlic, pepper, salt, and yogurt. Mix well.		
Garlic powder		1½ Tbsp		3 Tbsp			
Ground black pepper		3/4 Tbsp		1½ Tbsp			
Salt		1 ½ tsp		1 Tbsp			
Low-fat yogurt, plain	1 lb	2 cups	2 lb	1 qt			

🎉 The grain ingredients used in this recipe must meet the Food and Nutrition Service whole grain-rich criteria.

Meal Components: Meat/Meat Alternate-Other Vegetable-Grains

Main Dishes D-55r

Lucius dicuta	25 Servings		50 Servings		Directions	
Ingredients	Weight	Measure	Weight Measure		Process #2: Same Day Service	
Frozen, cooked fajita chicken strips, thawed, diced 1"	3 lb 2 oz	2 qt	6 lb 4 oz	1 gal	 9. Add vegetable mixture to rice. Fold in curry/yogurt mixture. Add chicken. Combine well. 10. Bake uncovered: Conventional oven: 400 °F for 10 minutes Convection oven: 375 °F for 10 minutes Critical Control Point: Heat to 165 °F or higher for at least 15 	
					seconds.	
					11. Critical Control Point: Hold for hot service at 135 °F or higher.	
					12. Portion with 6 fl oz spoodle (¾ cup).	

Notes

*See Marketing Guide for purchasing information on foods that will change during preparation or when a variation of the ingredient is available.

Serving	Yield	Volume
3/4 cup (6 fl oz spoodle) provides 1 1/4 oz equivalent meat/meat alternate, 1/4 cup other vegetable, and 3/4 oz	25 Servings: about 10 lb 8 oz	25 Servings: about 1 gallon 1 ¼ quarts
equivalent grains.	50 Servings: about 21 lb	50 Servings: about 2 gallons 2 ½ quarts

The grain ingredients used in this recipe must meet the Food and Nutrition Service whole grain-rich criteria.

Marketing Guide				
Food as Purchased for	25 servings	50 servings		
Carrots	1 lb 6 oz	2 lb 12 oz		
Celery	14 oz	1 lb 12 oz		
Mature onions	13 oz	1 lb 10 oz		

Nutrients Per Serving							
Calories Protein Carbohydrate Total Fat	220.32 14.33 g 26.40 g 6.47 g	Saturated Fat Cholesterol Vitamin A Vitamin C	1.34 g 50.70 mg 3161.50 IU (158.37 RAE) 2.56 mg	Iron Calcium Sodium Dietary Fiber	1.43 mg 64.98 mg 563.78 mg 2.81 g		